CHAPTER 6 ## LUBE OIL SYSTEMS ## 6-1. Minimum maintenance activities for lube oil systems The tables located at the end of this chapter indicate items which must be performed to maintain systems and equipment at a minimum level of operational readiness. The listed minimum action items should be supplemented by manufacturer-recommended maintenance activities and procedures for specific pieces of equipment. These should be used to develop a comprehensive maintenance plan for the facility. Maintenance actions included in this chapter are for various modes of operation, subsystems, or components. Table 6-1 provides maintenance information for diesel engine lube oil systems in standby mode. Table 6-2 provides maintenance information for diesel engine lube oil systems in operating mode. Table 6-3 provides maintenance information for central lube oil storage dispensing systems. Table 6-4 provides maintenance information for lube oil instrumentation and electrical systems. ## 6-2. General maintenance procedures for lube oil systems This section presents general instructions for maintaining the types of components associated with lube oil systems. - a. Oil testing. Oil testing is performed to verify the quality of oil delivered to a facility. In-service testing is performed to determine the condition of the oil, and the test results are used to determine the level of oil maintenance required, conditioning, additive addition, partial replacement, or full replacement. It is always important to use the same test procedure. As shown in listing of consensus standard organization tests for characterizing oils, there are often several different test methods available to quantify a particular characteristic of the oil. The answers provided by different test methods on the same oil sample for a particular parameter may not be the same. Maintaining accurate records of tests is important. The results from a single test usually have no meaning by themselves. Test results usually only have meaning by indicating changes since previous tests. - (1) A supplier should provide certified documentation prior to or with the lube oil delivery verifying that the oil has been tested in accordance with the Army Oil Analysis Program and meets the specifications for the lube oil used by the facility. If documentation is not provided for the lube oil, the facility should sample and analyze the lube oil prior to use. The facility should take samples of all lube oil delivered to the facility and retain the samples until that lot of lube oil is used. Even if certified test reports are provided by the supplier, the facility should periodically have independent analyses performed to ensure compliance with purchase order or contract requirements. - (2) The lube oil change or conditioning interval may be determined by oil analysis as recommended by the diesel engine manufacturer. Proper lube oil sampling is critical to ensure long engine life. Facilities that develop and follow a sampling program which triggers follow-up lube oil conditioning may never have to change the full volume of lube oil from an engine sump. Consideration should be given to utilizing the Army Oil Analysis Program (AOAP) lube oil testing laboratories for analyses of samples taken. - (a) Samples must be taken and analyzed at regularly scheduled intervals. The operator should also record the number of hours that the engine has been operated and the number of operating hours since the last lube oil conditioning or change cycle. It is very important for the operator to develop an accurate history of each engine. By doing so, samples can be compared over time so that any changes in oil properties can be detected. - (b) The result of oil analyses can show wear on metal. These results can be used to determine when the oil needs conditioning or replacing and whether an engine or one of its support systems is developing problems that must be remedied. A high iron level usually indicates cylinder liner wear. High chromium indicates piston ring wear. High aluminum indicates piston and/or bearing wear. High silicone indicates dirt which may indicate a damaged intake air filter and/or a leak in the engine air intake duct system. High copper can indicate bearing wear. If all of the preceding element levels are high, except for silicone, this may indicate acid attack due to overcooling which can result from running the engine with little or no load. - (c) Running under no load increases the buildup of carbon in the lube oil because this overcooled condition causes increased acid and soot buildup in the oil. As a result, the lube oil conditioning or change interval will vary a great deal and will depend on how the engines are operated (loaded or unloaded) and the frequency operation. For emergency service diesel engines, if engines are operated and loaded at least once a month for a few hours (preferred engine exercise interval), samples from each engine should be taken during every other engine exercise cycle. However, if the engines are operated at less frequent intervals, lube oil samples should be taken every time the engines are operated. - (d) The engine lube oil for each engine should be sampled using new and clean individual sample bottles and sampling tubes for each engine. The contaminants must be suspended in the oil for samples to be accurate. Samples must be taken while engines are operating at normal operating temperature. Do not reuse sample bottles or tubing. While thorough lube oil evaluation requires a certified, well-equipped testing laboratory, a number of tests that can be performed at the facility which can provide good information are listed below. However, the value of these tests can be very dependent on the skill and experience of the person performing the tests, and having a database of results from the same tests over a long period of time. - (e) Measure viscosity measured using a commercially available instrument known as a "Visgage" (Federal Stock No. 6630-255-8057). - (f) Monitor relative soot and residue levels using a blotter test. Blotter test kits with comparison charts are commercially available. Soot indicated by color of spot made by oil drop while particulate content indicated by residue left on blotter surface. - (g) Monitor total contaminants by the centrifuge method [American Society for Testing and Materials (ASTM) D 91]. Requires laboratory centrifuge, graduated cone-shaped sampling bottles, and chemical reagents (naphtha). Percentage of total contaminants read off graduated scale on sampling bottles. - (h) Monitor the detergent capacity of the lube oil using a blotter test. Blotter test kits with comparison charts are commercially available. Size of oil spot on blotter indicates detergent capacity of lube oil. - b. Determine lube oil change interval. How often lubricating oil should be changed is difficult to answer because of many factors, including the make of the engine, the load condition (constant versus variable), atmospheric conditions, engine operating temperatures, etc. - (1) To establish an approximate frequency for a specific engine installation, the following procedure may be used. - (a) Operate the engine for 300 hours on new oil. - (b) Replace the oil with new oil and have the used oil analyzed. - (c) If the used oil is found to still be usable, increase the hours of operation before changing oil by 200 hours. - (d) Repeat steps (b) and (c) until the used oil analysis indicates that the used oil is unsatisfactory for further use. - (2) After the oil change period for an engine type operated at a specific facility has been determined, subsequent oil changes can be scheduled far in advance with a high degree of certainty. Nevertheless, the lube oil condition should be regularly tested to verify proper lube oil performance. Remember, if the engine operating conditions change (higher or lower operating temperatures, different loads, etc.), the oil change interval should be reevaluated. - c. Inspect lube oil system. Start at the main clean and dirty lube oil storage tanks and follow the lube oil system piping all the way to the points of end use. Inspect for the following. - (1) Leaking pipe joints and/or corrosion - (2) Missing identification tags on system valves and components - (3) Sagging or misalignment of piping - (4) Lube oil leaks or spills. Inspect containment area for the storage tanks for cracks or any other inconsistencies. - d. Exercise valves. Exercise all valves in the lube oil system. - (1) Inspect packing gland and tighten if necessary. - (2) Check for correct positioning and operation. - (3) Check for leaking seals. - (4) Adjust operator linkages and limit switches on control valves. - e. Test alarms. Verify that the horns sound and all annunciator lights illuminate by pressing the appropriate test push buttons. Press the ACKNOWLEDGE and RESET push buttons when proper operation has been confirmed. - f. Check tank heaters. Verify that all storage tank, piping, and equipment heaters are operating correctly. - g. Self-contained temperature control valves (thermostats). Remove the engine thermostat valve from the cooling system. Clean valve and inspect sliding valve for scoring or damage that prevents free movement or tight shutoff. Repair by gently lapping or replace components as necessary. Thoroughly clean thermostat valve interior surfaces before reinstalling thermostat valve in engine cooling system. Verify valve operation as follows. - (1) Remove the element assembly from the valve and place in a bucket of water which is heated to 10°F below the temperature rating of the valve. - (2) Stir the water vigorously for about five minutes. The sliding valve should not be off the seat. - (3) Place the element assembly in a bucket of water which is heated to 15°F above the temperature rating of the valve. - (4) Stir the water vigorously for about five minutes. The sliding valve (and temperature element) should be fully stroked. Full stroke can be verified by placing the element assembly back into the valve housing and pushing the valve seat spider fully into the housing counterbore. If the spring action of the overtravel spring can be felt, the element is fully stroked. (This procedure must be done very rapidly.) - h. Transfer pump end clearance adjustment. After long service, the running clearance between the end of the rotor teeth and the head may increase to the point where the pump is losing capacity or pressure. Resetting the end clearance will normally improve pump performance. Refer to the manufacturer's technical service manual. - *i.* Examine internal pump parts. Periodically, remove the head and examine idler bushing and head and pin for wear. Replacing a relatively inexpensive idler bushing and idler pin after only moderate wear will eliminate the need to replace more expensive parts at a later date. - *j. Clean all equipment.* Clean equipment is easier to inspect, lubricate, and adjust. Clean equipment also runs cooler and looks better. - k. Inspect engine lube oil components. Inspect diesel engine mounted lube oil system components daily. Check for leaks or any inconsistencies. Table 6-1. Diesel engine lube oil system – standby mode | Diesel Engine Lube Oil System – Standby Mode | | | |--|-----------|--| | Action | Frequency | | | Prelube Pump | | | | Inspect prelube pump for normal operation and report any discrepancies as follows | s: | | | Pump running. | 8 hrs | | | Inspect and adjust packing glands and seals. | week | | | Inspect and adjust shaft coupling | week | | | Lubricate bearings. | 3 mos | | | Lube Oil | | | | Check and record oil level. | week | | | Obtain oil sample for analysis as follows: | | | | Exercise engine and obtain samples after every second exercise. | mo | | | If the interval between engine exercises is more than 1 month, obtain sample after every exercise. | as req'd | | | Change lube oil as required by oil analysis. | as req'd | | *Table* 6-2. *Diesel engine lube oil system – operating mode* | Diesel Engine Lube Oil System – Operating Mode | | | |--|--------------|--| | Action | Frequency | | | Lube Oil | | | | Check level in lube oil sump. Log oil temperature and pressure readings. | hr | | | Tank lube oil sample and test fuel oil containment level. | week | | | Take lube oil sample for laboratory analysis. Monthly or after 250 hours of operation, whichever occurs first. | mo/250 hrs | | | Change lube oil (as indicated by laboratory analysis). | as req'd | | | Lube Oil Filter | | | | Check pressure drop. | shift | | | Change in service filter elements. As indicated by pressure drop, or after 1,000 hours of operation or every 3 months, whichever occurs first. | 1K hrs/3 mos | | | Final Lube Oil Filter | | | | Check pressure drop. | shift | | | Change filter element. As indicated by pressure drop, or after 1,000 hours of operation or every 3 months, whichever occurs first. | 1K hrs/3 mos | | Table 6-3. Central lube oil storage and dispensing system | Central Lube Oil Storage & Dispensing System | | | |---|-------------|--| | Action | Frequency | | | System | · | | | Start at the lube oil storage tanks (clean and dirty) and follow the lube oil system to al points. Inspect for and report any discrepancies as follows: | l final use | | | Leaking pipe joints. | day | | | Leaking heat exchangers. | day | | | Leaking around packing glands on valves and pumps. | day | | | Leaking gaskets on filter housings. | day | | | Excessive noise or unusual vibration from motors, pumps, and other rotating equipment. | day | | | Wipe oil and dirt from equipment and report all discrepancies to supervisor. | mo | | | Main Storage Tanks (Clean and Dirty) | | | | Check and record oil level. | week | | | Intermediate Storage Tanks (Clean and Dirty) | | | | Check and record oil level. | shift | | | Refill tank when level decreases to action level. | as req'd | | | Valves | | | | Exercise all valves and report all discrepancies to supervisor. Exercising valves shall following routine maintenance activities: | include the | | | Grease stems on OS&Y valves. | mo | | | Inspect packing gland and tighten if necessary. | mo | | | Check correct position and operation. | mo | | | Check for leaking seals. | mo | | | Pumps | | | | Lubricate bearings. | mo | | | Inspect and adjust packing glands. Replace as necessary. | mo | | | Inspect and adjust shaft coupling. | mo | | | Disassemble, rebuild and adjust mechanical elements in accordance with manufacturer's recommendations. | yr | | *Table 6-3. Central lube oil storage and dispensing system* (continued) | Central Lube Oil Storage & Dispensing System | | | |---|-----------|--| | Action | Frequency | | | Lube Oil Heaters | | | | Verify that heaters are operating. | mo | | | Strainers – Y-Type and Single Element Basket Type | | | | Clean strainer element. | mo | | | Controls | | | | Verify control function. | mo | | | Test alarms. | mo | | | Centrifuge | | | | Check gearbox lubricating oil level. | week | | | Grease sliding surfaces of bowl assembly. | 3 mos | | | Clean operating water filters and desludgers. | 3 mos | | | Change lubricating oil and clean gear chamber. | 6 mos | | | Lubricate hand-operated parts such as lock screws. | 6 mos | | | Clean dirty oil pump inlet filter. | 6 mos | | | Disassemble self-cleaning bowls and clean all bores, nozzles, and chambers of the hydraulic system. | 6 mos | | | Remove and inspect gaskets of bowl, and clean the grooves. Check for corrosion. Check if disk set is properly compressed. | 6 mos | | | Check starting time and thickness of clutch linings. | 6 mos | | | Check thickness of brake linings. | 6 mos | | | Check rubber-metal bushing in neck bearing. | 6 mos | | | Pack motor bearings. | yr | | | Remove bottom bearing and thoroughly clean all parts. | yr | | | Remove bowl and clean interior of upper frame. | yr | | | Inspect spindle bearings. | yr | | | Inspect worm gear drive. | yr | | | Check spindle speed. | yr | | Table 6-4. Lube oil instrumentation and electrical | Lube Oil Instrume ntation & Electrical | | | |--|-----------|--| | Action | Frequency | | | Level Gauges | | | | Check for accuracy. Remove manhole cover and check gauge reading against calibrated dipstick. Recalibrate as required following equipment manufacturer's instructions. | yr | | | Thermometers | | | | Check for accuracy. Remove thermometers from their wells and check against calibrated thermometer in controlled temperature bath. | yr | | | Pressure Gauges | | | | Isolate gauge by closing the proper valves. Remove and check in a fixture against a calibrated gauge. Adjust as required following equipment manufacturer's instructions. | yr | | | Motors | | | | Check and clean cooling airflow passages on electric motors as necessary so that nothing obstructs airflow. | 6 mos | | | All Electrical Devices | | | | Check, clean, and tighten terminals at motors, starters, disconnect switches, etc. | 6 mos | | | Wiring | | | | Check insulation on conductors in starters, switches, and junction boxes at motors for cracks, cuts, or abrasions. Replace wiring as required and correct cause of damage. | 6 mos | |